TOTAL MENTAL SERVICE SERVICES TOOLA SACCESSALTOO ON THE RESIDENT TOTAL TELEGRADISSINGS TOOL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A OFFICE OF NAVAL RESEARCH Contract N00014-82-K-0113 Task No. NR 359-258 TECHNICAL REPORT NO. NYU/DC/TR-11-NEW SERIES-2 TRANSITION DIPOLE-SOLVENT INTERACTION IN PHOTOIONIZATION by Paul Delahay and Andrew Dziedzic Accepted for publication in Chemical Physics Letters New York University Department of Chemistry New York, NY September 1986 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited 86 10 17 004 86 10 17 004 | | tressified | NACIONAL PARAMENTAL | THE PROPERTY OF THE PARTY OF | | | <u> Anthropologica (* 1</u> | ETATATATATATATATATATA | | |---|---|---------------------|------------------------------|---|---------------------------|------------------------------|-----------------------|--| | | SIFICATION OF | | | | | | | | | | | | REPORT DOCUM | MENTATION | PAGE | | | | | a. REPORT SECURITY CLASSIFICATION | | | | 16. RESTRICTIVE MARKINGS | | | | | | | NA | | | NA NA | | | | | | a. SECURITY | CLASSIFICATION | N AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT This document has been approved for public | | | | | | NA 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | | | Inis docume release and | nt mas be
lsale; it | æen approved
ts distribut | ion is unlimite | | | | NA NA | | | | | | | | | I. PERFORMING ORGANIZATION REPORT NUMBER(S) | | | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | NYU/DC/TR-11-NEW SERIES-2 | | | | NA | | | | | | Sa. NAME OF PERFORMING ORGANIZATION 6b. OFFICE SYMBOL | | | | 7a. NAME OF MONITORING ORGANIZATION | | | | | | Department of Chemistry
New York University | | | (If applicable)
NA | ONR | | | | | | Sc. ADDRESS (| City, State, and | d ZIP Code) | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | New | York, NY | 10003 | | 800 | 800 N. Quincy Street | | | | | | | | | Arli | ington, V | A 22217 | | | | | a. NAME OF FUNDING/SPONSORING 8b. OFFICE SYMBOL | | | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | ORGANIZA | ORGANIZATION (If applicable) NA | | | | Contract N00014-82-K-0113 | | | | | Bc. ADDRESS (| City, State, and | J ZIP Code) | | 10. SOURCE OF FUNDING NUMBERS | | | | | | | | · | | PROGRAM | PROJECT | TASK | WORK UNIT | | | | | | | ELEMENT NO. | NO. | NO. | ACCESSION NO | | | · | 1 Constant | | | | <u> </u> | | | | | | ude Security C | | : Interaction in | Photoionizat | tion | | | | | 114 | 112101011 0 | 10016-30116114 | 1110614001011 | 11100010111 | , | | | | | 12. PERSONAL
Pau | . AUTHOR(S) | and Andrew D | | | | | | | | 13a, TYPE OF | | 13b. TIME CO | | 14 DATE OF REPO | ORT (Year, Mo | onth. Dav) 15. PA | AGE COUNT | | | | hnical | FROM | το | 14. DATE OF REPO
9/30/86 | | | 20 *** | | | | NTARY NOTAT | - | | | | | | | | Acc | epted for | publication | in Chemical Phys | sics Letters | | | | | | 17. | COSATI | CODES | 18. SUBJECT TERMS (| Continue on reverse | | | block number) | | | FIELD | GROUP SUB-GROUP Dielectric | | | | Solut | | | | | | | | Dispersion sp | | | ition dipole | • | | | | 1 | 1 | I Dhotoemission | | VIIV 🤄 | pectroscopy | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The interaction between solvent molecules and transition dipoles results in a measurable nonequilibrium electronic contribution to the energetics of photoionization in the case of significant dielectric dispension of the solvent at the prevailing photon energy. Earlier theoretical work on the resulting dispersion shift is justified on the basis of transition dipole-solvent interaction. Additional experimental evidence is presented. | CONTRACTOR CONTRACTOR COSERS | 21. ABSTRACT SECURITY CLASSIFICATION Unclassified | |---|--| | 22a NAME OF RESPONSIBLE INDIVIDUAL Paul Delahay | 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL 212-598-2811 | **DD FORM 1473, 84 MAR** PONNOS OF TOTAL STREET 83 APR edition may be used until exhausted. All other editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE TRANSITION DIPOLE-SOLVENT INTERACTION IN PHOTOIONIZATION Paul DELAHAY and Andrew DZIEDZIC Department of Chemistry, New York University, New York, New York 10003, USA Received The interaction between solvent molecules and transition dipoles results in a measurable <u>nonequilibrium</u> electronic contribution to the energetics of photoionization in the case of significant dielectric dispersion of the solvent at the prevailing photon energy. Earlier theoretical work on the resulting <u>dispersion shift</u> is justified on the basis of transition dipole—solvent interaction. Additional experimental evidence is presented. ### 1. Introduction Spectroscopic transitions from one bound state to another bound state involve a transition dipole which oscillates at or very near the frequency of the incident radiation [1]. Such an oscillating transition dipole is also involved in transitions to the continuum [2], but there is, of course, in that case ultimate separation of the emitted electron from its parent atomic or molecular system. In solutions, the transition dipole interacts with surrounding solvent molecules in a process which is similar to solvation of a dipole or, in the limit of complete charge separation, to ionic solvation except that nuclear motion is not involved. The response of the solvent is determined by its <u>dielectric properties</u> at the frequency at which the transition dipole oscillates, that is, by the real and imaginary optical dielectric constant of the solvent at or near the frequency of radiation. The complex dielectric constant is a function of photon energy because of dispersion and consequently the energy for the transition dipole—solvent interaction varies with the energy of the incident radiation. A-1 odes In the absence of dispersion, the free energy for transition dipole-solvent interaction depends on the limiting value ε_{op}^0 of the optical dielectric constant (in the near infrared range). This free energy of interaction for the dielectric constant ε_{op}^0 is part of the difference in free energy between the initial and final states of the photoionization process. The <u>difference</u> between the free energies of transition dipole-solvent interaction for the dielectric constant at the prevailing photon energy and ε_{op}^0 therefore represents a <u>nonequilibrium electronic</u> contribution to the free energy of photoionization. The expression <u>dispersion</u> shift is suggested for this nonequilibrium electronic contribution. Two main questions arise about the dispersion shift: (i) What experimental evidence is there which supports the introduction of a dispersion shift depending on photon energy as part of the photoionization energy in liquids and solutions? (ii) How can the dispersion shift be calculated? Experimental evidence was presented in earlier paper [3] and theory was developed in [4]. Additional evidence is reported in the present Letter and the previous theory is given further conceptual support. ### 2. Experimental evidence for the dispersion shift Strong support for the occurrence of transition dipole-solvent interaction is available from experiments on photoelectron emission by liquids and solutions [5]. In these experiments, normally incident VUV radiation strikes the liquid surface and emitted photoelectrons are collected on a planar grid electrode parallel to the liquid surface. An emission yield, Y, is calculated as the number of collected electrons per incident photon. In the absence of a dispersion effect, Y is proportional to $(E-E_{\rm t})^2$, where E is the photon energy and $E_{\rm t}$ the threshold energy for the species being photoionized. This quadratic emission law holds at photon energies at least a few tenths of an electronvolt higher than E_t . Therefore, a plot of $Y^{1/2}$ against E should be linear, and the derivative $dY^{1/2}/dE$ should be independent of photon energy in the range of validity of the quadratic law. These conclusions hold if dispersion of the solvent does not affect the variations of Y with E. This is the case, for instance, for photoelectron emission by liquid water (E_t = 10.06 eV) because the effect of dispersion on emission for this substance is nearly independent of photon energy in the range of quadratic extrapolation from 10 to 11 eV. Emission spectra (Y against E) and plots of $Y^{1/2}$ against E generally exhibit a fine structure, and the derivative $dY^{1/2}/dE$ is not independent of E (fig. 1) above the threshold energy. This effect was first reported for various inorganic anions in aqueous solution [3] but it is of general nature. The functional dependence of $dY^{1/2}/dE$ on E (dispersion spectrum) is essentially determined by the solvent and in a minor way by the nature of the substance being photoionized. This is conclusively shown by a series of experiments. Firstly, dispersion spectra are not the result of an experimental artefact having its origin in the vacuum ultraviolet radiation source since practically the same dispersion spectrum is obtained from 7 to 9 eV (fig. 1) with two sources having significantly different spectral outputs (fig. 2). The difference between the spectra in fig. 1 above 9 eV is caused by the very low output of the argon source in that range and the large error in the normalization of the photon flux. Secondly, dispersion spectra do not result from an experimental artefact having its origin in the monochromator and optical system since very different spectra are obtained for iodide solutions in water and glycerol (fig. 3). The dispersion spectrum of the iodide solution in glycerol above 9.0 eV is quite similar to the spectrum for pure glycerol because of dominant emission by the solvent. In a separate experiment, water vapor was allowed to be absorbed by the iodide solution in glycerol in the emission chamber. The dispersion spectrum evolved toward the spectrum obtained with aqueous solutions of iodide, as the water was increasingly absorbed by the glycerol. The dispersion spectrum for a given solvent is essentially independent of kinetic energy of quasifree electrons produced by photoionization. This was shown in ref. [3] for aqueous solutions of 17 inorganic anions with threshold energies ranging from 7.2 to 8.9 eV. 3. Theoretical considerations on the dispersion shift Two <u>limiting</u> cases may be considered in the calculation of the dispersion shift: (i) One assumes complete separation of the emitted electron from its parent ion or molecule in solution. This approach was developed recently [4], and a detailed calculation was performed of the dispersion shift. A discrete model of solvent molecules was used for the inner-sphere region around the photoionized species, whereas the outer-sphere region was treated in terms of a continuous medium. Both transparent and absorbing solvents were considered. The dispersion shift was calculated on the <u>ad hoc</u> assumption that the ionic field changes on a time scale corresponding to the radiation frequency. The central idea of the present paper, namely that of transition dipole-solvent interaction, provides the <u>conceptual</u> justification for the calculation in [4]. Only the change in the ionic field from the initial to the final state of photoionization was considered in [4], and no attempt was made to follow the time-evolution of the transition dipole-solvent interaction. Thus, the matrix element for absorption refers only to the initial and final states, and the absorption of a photon is accounted for by the annihilation operator acting in occupation space [6]. The theory of [4] accounts very well for the functional dependence on photon energy exhibited by experimental dispersion spectra. In particular, excellent agreement was obtained between theory and experiment for the photon energies at the 12 extrema exhibited by dispersion spectra of aqueous solutions between 7.2 and 10.4 eV. The effect of a varying screening resulting from a change of electrolyte concentration was also accounted for. (ii) In the second limiting case, one assumes that the transition dipole is represented by a point dipole. Detailed calculations of the dispersion shift have been performed, and they yield essentially the same functional dependence on photon energy for the dispersion spectrum as the model of complete charge separation. This is easily seen by comparing the experessions for the change of free energy resulting from dispersion for electronic polarization of the outer-sphere region according to the two models. The solvent is taken to be transparent to simplify matters. This change of free energy is $$\Delta P_{CCS}^{out} = Ae^2/2a \tag{1}$$ according to the complete charge separation model, where e is the electronic charge; $a = r_c + 2r_w$, the terms r_c and r_w being the crystallographic radii of the ion being photoionized and water, respectively. One has $$A = \begin{bmatrix} 1 - \varepsilon_{op}^{-1} \end{bmatrix} - \begin{bmatrix} 1 - (\varepsilon_{op}^{0})^{-1} \end{bmatrix}$$ $$= (\varepsilon_{op}^{0})^{-1} - \varepsilon_{op}^{-1}$$ (2) where ε_{op}^0 is the limiting value of the optical dielectric constant of the solvent in the near infrared, and ε_{op} the optical dielectric constant at the prevailing photon energy. Conversely, $$\Delta P_{pd}^{out} = B_{\mu}^{2}/a^{3} \tag{3}$$ according to the point dipole model, where μ is the transition dipole and $$B = (\epsilon_{op} -1)/(2\epsilon_{op} + 1) - (\epsilon_{op}^{0} - 1)/(2\epsilon_{op}^{0} + 1).$$ (4) Equations (3) and (4) follow directly from the Kirkwood treatment [7] of the solvation free energy of a dipole in a cavity of radius a surrounded by a continuous medium (cf. eq. (3) in [8]). One deduces from (1) to (4) $$\Delta P_{ccs}^{out}/\Delta P_{pd}^{out} = (K/2)(ea/\mu)^2$$ (5) with $$K = A/B$$ $$= \left[2 + (\varepsilon_{op}^{0})^{-1}\right]\left[2 + (\varepsilon_{op})^{-1}\right]/3$$ (6) The variation of K with ε_{op} shows how the two models differ in accounting for the effect of dispersion in the outer-sphere region for a transparent solvent. The range of interest in the present case is $\varepsilon_{op}^0 < \varepsilon_{op} < 2.5$, and one has K = 2.189 and 2.050 for $\varepsilon_{op} = \varepsilon_{op}^0 = 1.777$ and $\varepsilon_{op} = 2.5$, respectively. Thus, K decreases only by 6.3 percent in a monotonic fashion as ε_{op} increases from 1.777 to 2.5 whereas A increases from 0 to 0.163. The two models therefore have essentially the same dependence on dielectric constant although the free energies of polarization have different analytical expressions. The foregoing conclusion was reached for the outer-sphere region, but it should also be valid for the inner-sphere shell. The treatment of this region involves the polarizability of the solvent in both models, and dispersion is accounted for by the variation of this quantity with photon energy. Only the method of calculating the field acting on the solvent multipoles in the inner-sphere shell varies with the model, and the effect of dispersion is solely contained in the solvent polarizability. Although the two models predict nearly the same functional dependence of dispersion spectra on photon energies, they yield very different values of the dispersion shift. Thus, the ratio of (5) is ca. $540/\mu^2$, where μ is in debyes, and the following data were selected: K=2.05 ($\varepsilon_{\rm op}\approx2.5$) and a = 4.78 Å ($r_{\rm C}=2$ Å). Comparison of the theoretical total interaction energy calculated in [4] with experiment in the 7 to 10 eV range shows that the model of complete charge separation yields dispersion shifts which are too high by a factor of ca. three in the absence of ionic screening. Conversely, the point dipole model, in view of the above treatment, should yield dispersion shifts which are too low by ca. one order of magnitude. This is not surprising because the model of a point dipole grossly underestimates the change of electric field around the species being photoionized. Conversely, this change of field is overestimated in the model of complete charge separation because of the finite distance between the charges thus involved. The model of complete charge separation seems preferable because it involves less cumbersome algebra than the treatment of the dipole model would entail without the simplifying assumption of a point dipole. ### 4. Conclusion The interaction between solvent molecules and transition dipoles results in a measurable <u>nonequilibrium</u> contribution (dispersion shift) to the energetics of photoionization in the case of significant dielectric dispersion of the solvent at the prevailing photon energy. Two nonequilibrium contributions to the photoionization free energy of liquids and solutions therefore must be considered: (i) the <u>electronic</u> contribution discussed here (dispersion shift) and (ii) the free energy of <u>nuclear</u> reorganization [5]. The functional dependence of the dispersion shift on photon energy is accounted for by theory in agreement with experiment. Acknowledgement This work was supported by the Office of Naval Research. ### References - [1] J. D. Macomber, The dynamics of spectroscopic transitions (Wiley, New York, 1976), pp. 95-108. - [2] E. Merzbacher, Quantum mechanics (Wiley, New York, 1961), pp. 459-460. - [3] P. Delahay and A. Dziedzic, J. Chem. Phys. 80 (1984) 5381. - [4] P. Delahay and A. Dziedzic, J. Chem. Phys. 84 (1986) 936. - [5] P. Delahay, in: Electron spectroscopy: Theory, techniques and applications, vol. 5, eds. C. R. Brundle and A. D. Baker (Academic Press, London, 1984), pp. 123-196. - [6] J. J. Sakurai, Advanced quantum mechanics (Addison-Wesley, Reading, Mass., 1967), p. 37. - [7] J. G. Kirkwood, J. Chem. Phys. 2 (1934) 351. - [8] K. G. Spears, T. H. Gray and D. Huang, J. Phys. Chem. 90 (1986) 779. ### Captions to Figures - Fig. 1. Dispersion spectra of 1 M aqueous solution of sodium azide with hydrogen (A) and argon (B) sources having the spectral outputs of fig. 2. Threshold energy of N_3^- , $E_t = 7.4$ eV. Very low output of the argon source above 9.0 eV (dashed portion of B). - Fig. 2. Spectral outputs of hydrogen (A) and argon (B) sources in the experiments of fig. 1. Relative intensities of ca. 0.4 at the normalized highest peaks, the hydrogen source being the stronger. - Fig. 3. Dispersion spectra of 1 M sodium iodide solutions in water (A) and glycerol (B). Dispersion spectrum of pure glycerol (C). Threshold energies, $E_t \approx 7.4 \text{ eV}$ for I^- in water and glycerol; $E_t \approx 8.7 \text{ eV}$ for pure glycerol; $E_t = 10.06 \text{ eV}$ for pure water. All spectra obtained with hydrogen lamp. FIG. I FIG. 2 FIG. 3 ## 01/1113/86/2 # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |---|-----------------------|--|---------------| | Office of Naval Research
Attn: Code 1113
800 N. Quincy Street
Arlington, Virginia 22217-5000 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 50C
Crane, Indiana 47522-5050 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko, Code L52
Port Hueneme, California 93401 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12
high
quality | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | DTNSRDC
Attn: Dr. H. Singerman
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1 | | Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | Dr. Paul Delahay Department of Chemistry New York University New York, New York 10003 Dr. J. Driscoll Lockheed Palo Alto Research Laboratory 3251 Hanover Street Palo Alto, California 94304 Dr. D. N. Bennion Department of Chemical Engineering Brigham Young University Provo, Utah 84602 Dr. R. A. Marcus Department of Chemistry California Institute of Technology Pasadena, California 91125 Dr. J. J. Auborn Bell Laboratories Murray Hill, New Jersey 07974 Dr. Joseph Singer, Code 302-1 NASA-Lewis 21000 Brookpark Road Cleveland, Ohio 44135 Dr. P. P. Schmidt Department of Chemistry Oakland University Rochester, Michigan 48063 Dr. Roger Belt Litton Industries Inc. Airtron Division Morris Plains, NJ 07950 Dr. Ulrich Stimming Department of Chemical Engineering Columbia University New York, NY 10027 Dr. Manfred Breiter Institut fur Technische Elektrochemie Technischen Universitat Wien 9 Getreidemarkt, 1160 Wien AUSTRIA Dr. E. Yeager Department of Chemistry Case Western Reserve University Cleveland, Ohio 44106 Dr. C. E. Mueller The Electrochemistry Branch Naval Surface Weapons Center White Oak Laboratory Silver Spring, Maryland 20910 Dr. Sam Perone Chemistry & Materials Science Department Lawrence Livermore National Laboratory Livermore, California 94550 Dr. Royce W. Murray Department of Chemistry University of North Carolina Chapel Hill, North Carolina 27514 Dr. Adam Heller Bell Laboratories Murray Hill, New Jersey 07974 Dr. A. B. Ellis Chemistry Department University of Wisconsin Madison, Wisconsin 53706 Dr. Steven Greenbaum Department of Physics and Astronomy Hunter College 695 Park Ave. New York, NY 10021 Dr. M. Wrighton Chemistry Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. B. Stanley Pons Department of Chemistry University of Utah Salt Lake City, Utah 84112 Donald E. Mains Naval Weapons Support Center Electrochemical Power Sources Division Crane, Indiana 47522 S. Ruby DOE (STOR) Room 5E036 Forrestal Bldg., CE-14 Washington, D.C. 20595 Dr. A. J. Bard Department of Chemistry University of Texas Austin, Texas 78712 Dr. Janet Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. Donald W. Ernst Naval Surface Weapons Center Code R-33 White Oak Laboratory Silver Spring, Maryland 20910 Mr. James R. Moden Naval Underwater Systems Center Code 3632 Newport, Rhode Island 02840 Dr. Bernard Spielvogel U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709 Dr. Aaron Fletcher Naval Weapons Center Code 3852 China Lake, California 93555 Dr. Michael J. Weaver Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. R. David Rauh EIC Laboratories, Inc. Norwood, Massachusetts 02062 Dr. Aaron Wold Department of Chemistry Brown University Providence, Rhode Island 02192 Dr. Martin Fleischmann Department of Chemistry University of Southampton Southampton SO9 5NH UNITED KINGDOM Dr. R. A. Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Or. John Wilkes Air Force Office of Scientific Research Bolling AFB Washington, D.C. 20332 Dr. D. Rolison Naval Research Laboratory Code 6171 Washington, D.C. 20375-5000 Dr. D. F. Shriver Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Edward M. Eyring Department of Chemistry University of Utah Salt Lake City, UT 84112 Dr. M. M. Nicholson Electronics Research Center Rockwell International 3370 Miraloma Avenue Anaheim, California Dr. Hector D. Abruna Department of Chemistry Cornell University Ithaca, New York 14853 Dr. A. B. P. Lever Chemistry Department York University Downsview, Ontario M3J1P3 Dr. Stanislaw Szpak Naval Ocean Systems Center Code 633, Bayside San Diego, California 95152 Dr. Gregory Farrington Department of Materials Science and Engineering University of Pennsylvania Philadelphia, Pennsylvania 19104 M. L. Robertson Manager, Electrochemical and Power Sources Division Naval Weapons Support Center Crane, Indiana 47522 Dr. T. Marks Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Micha Tomkiewicz Department of Physics Brooklyn College Brooklyn, New York 11210 Dr. Lesser Blum Department of Physics University of Puerto Rico Rio Piedras, Puerto Rico 00931 Dr. Joseph Gordon, II IBM Corporation 5600 Cottle Road San Jose, California 95193 Dr. Nathan Lewis Department of Chemistry Stanford University Stanford, California 94305 Dr. D. H. Whitmore Department of Materials Science Northwestern University Evanston, Illinois 60201 Dr. Alan Bewick Department of Chemistry The University of Southampton Southampton, SO9 5NH UNITED KINGDOM Dr. E. Anderson NAVSEA-56Z33 NC #4 541 Jefferson Davis Highway Arlington, VA Dr. Bruce Dunn Department of Engineering & Applied Science University of California Los Angeles, California 90024 Or. Elton Cairns Emergy & Environment Division Lawrence Berkeley Laboratory University of California Berkeley, California 94720 Dr. Richard Pollard Department of Chemical Engineering University of Houston Houston, Texas 77004 Dr. M. Philpott IBM Corporation 5600 Cottle Road San Jose, California 95193 Dr. Donald Sandstrom Boeing Aerospace Co. P.O. Box 3999 Seattle, Washington 98124 Dr. Carl Kannewurf Department of Electrical Engineering and Computer Science Northwestern University Evanston, Illinois 60201 Dr. Joel Harris Department of Chemistry University of Utah Salt Lake City, Utah 84112 Dr. Robert Somoano Jet Propulsion Laboratory California Institute of Technology Pasadena, California 91103 Dr. Johann A. Joebstl USA Mobility Equipment R&D Command DRDME-EC Fort Belvoir, Virginia 22060 Dr. Judith H. Ambrus NASA Headquarters M.S. RTS-6 Washington, D.C. 20546 Dr. Albert R. Landgrebe U.S. Department of Energy M.S. 68025 Forrestal Building Washington, D.C. 20595 Dr. J. J. Brophy Department of Physics University of Utah Salt Lake City, Utah 84112 Dr. Charles Martin Department of Chemistry Texas A&M University College Station, Texas 77843 Dr. H. Tachikawa Department of Chemistry Jackson State University Jackson, Mississippi 39217 Dr. Farrell Lytle Boeing Engineering and Construction Engineers P.O. Box 3707 Seattle, Washington 98124 Dr. Robert Gotscholl U.S. Department of Energy MS G-226 Washington, D.C. 20545 Dr. Edward Fletcher Department of Mechanical Engineering University of Minnesota Minneapolis, Minnesota 55455 Dr. John Fontanella Department of Physics U.S. Naval Academy Annapolis, Maryland 21402 Dr. Martha Greenblatt Department of Chemistry Rutgers University New Brunswick, New Jersey 08903 Dr. John Wasson Syntheco, Inc. Rte 6 - Industrial Pike Road Gastonia, North Carolina 28052 Dr. Walter Roth Department of Physics State University of New York Albany, New York 12222 Dr. Anthony Sammells Eltron Research Inc. 4260 Westbrook Drive, Suite 111 Aurora, Illinois 60505 Dr. C. A. Angell Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. Thomas Davis Polymer Science and Standards Division National Bureau of Standards Washington, D.C. 20234 DL/1113/86/2 ## ABSTRACTS DISTRIBUTION LIST, 359/627 Dr. John Owen Department of Chemistry and Applied Chemistry University of Salford Salford M5 4WT ENGLAND Dr. Boone Owens Department of Chemical Engineering and Materials Science University of Minnesota Minneapolis, Minnesota 55455 Dr. Menahem Anderman W.R. Grace & Co. Columbia, MD 20144 Dr. J. O. Thomas University of Uppsala Institute of Chemistry Box 531 S-751 21 Uppsala, Sweden Dr. O. Stafsudd Department of Electrical Engineering University of California Los Angeles, California 90024 and the transferior th